"Validating the Performance of Networks Used to Model Decisions Involving the UAV" Gerald Kobylski Greg Graves Hise Gibson Brian Souhan Randal Hickman Randy Boucher Dennis Buede Michael Cassidy | maintaining the data needed, and of including suggestions for reducing | llection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
OMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate
mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|---|---|--| | 1. REPORT DATE
01 JUN 2008 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | _ | ks Used to Model D | ecisions | 5b. GRANT NUMBER | | | | | Involving the UAV | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI
IDI Innovative Dec | ZATION NAME(S) AND AD | DDRESS(ES) | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | OTES
27. Military Operat
ne 10-12, 2008, The | | | | New London, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | - ABSTRACT
UU | OF PAGES
18 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### Agenda - Research effort - What is a Dynamic Decision Network (DDN)? - Validation of the DDNs # The Sponsors of the Research Defense Advanced Research Projects Agency (DARPA) - Three year seedling study - Year 1 exploratory study - Years 2 and 3 customer focused - The general problem addressed #### What is a DDN? - A Dynamic Decision Network (DDN) is a computer based decision engine that recommends optimal (or near optimal) alternatives for recurring dynamic decisions - particularly when it is important to consider uncertainty and multiple competing objectives. - Examples include: - shoot or don't shoot - divert a sensor platform or keep it where it is # Two Approaches To Optimizing Dynamic Decisions - The hard way (dynamic programming) - Solve everything at once by building a model that includes all time periods AND all possibilities - Problem: the possibilities multiply exponentially - "the curse of dimensionality" - The somewhat easier way (leapfrog) the DDN approach - Make our best decision now # Dynamic Decision Networks (DDNs) - DDNs integrate Bayesian networks (BNs) and influence diagrams (IDs) into the same application in order to optimize the synergy between these techniques. - We are developing software around a current software package (Netica) to perform the necessary computations. - Short examples of BNs and IDs will be first given. # Bayesian Network Example (in Netica) - Structure - > Nodes and arcs - Marginal and conditional distributions - Purpose ### Influence Diagram Example (in Netica) Legend: - Structure - Similar to Bayesian Networks with respect to nodes and arcs - Value nodes and decision nodes - Computes the expected utility of the alternatives across all objectives (Accomplish Mission and Sufficient Ammunition) ### Full Representation of a DDN ### Computation Time Comparisons (sec) • The DDNs proved to be exponentially faster than DP as shown in this sample of cases. | Case | slices | alternatives | objectives | targets | reports | DP | DDN | |------|--------|--------------|------------|---------|---------|-----------|-------| | 38 | 3 | 2 | 1 | 1 | 2 | .21 | 0.09 | | 39 | 3 | 3 | 1 | 2 | 1 | 1.101 | 0.09 | | 40 | 3 | 3 | 1 | 2 | 2 | 59.766 | 0.06 | | 41 | 3 | 4 | 1 | 3 | 1 | 51.353 | 0.09 | | 42 | 3 | 4 | 1 | 3 | 2 | 29875.479 | 0.12 | | 43 | 3 | 2 | 2 | 1 | 1 | .24 | 0.093 | | 44 | 3 | 2 | 2 | 1 | 2 | .811 | 0.09 | | 45 | 3 | 3 | 2 | 2 | 1 | 8.242 | 0.09 | | 46 | 3 | 3 | 2 | 2 | 2 | 517.214 | 0.09 | | 47 | 3 | 4 | 2 | 3 | 1 | 441.465 | 0.09 | | 48 | 3 | 4 | 2 | 3 | 2 | * | 0.15 | Computer used - Hewlett Packard Compaq NX7000 with a 1600 MHZ Intel Pentium (R) M processor and 1GB of RAM Non-Line of **Sight Cannon** (NLOS-C) FCS Recovery and Maintenance ' Vehicle (FRMV) ### FCS System-of-Systems (SoS) #### **Unmanned Aerial Systems (UAS)** (NLOS-M) **Medical Vehicle Evacuation (MV-E)** #### **Unmanned Ground Vehicles (UGV)** MULE₇T Multifunction Utility/ Logistics and Equipment Countermine and **Transport** **Armed Robotic** (Light) (ARV-A-L) **MULE-C** ### Validating the Performance of the DDN - Can a DDN (decision support tool) adequately replace human decision making on complex, dynamic, repetitive decision tasks that are not mission critical? - Approach: Perform an experiment with human subjects to determine the adequacy of DDNs as compared to humans. - The operator's responsibility is limited to a single UAV. - Subjects will be presented a scenario and asked whether UAV should be diverted or should maintain current task - A panel of experts will determine "correct" decisions for a series of scenarios. - Analysis will compare subjects' performance against the results from the experts and the DDN against the "correct" decisions # Morphological Box for Scenario Design of Experiment | Factor | Levels | | | | | |--|---|--|---|-------------------|--| | Fuel | Sufficient to complete current task only. | Sufficient to complete current and new task. | Sufficient to complete current or new task. | | | | Weather | Clear | Obstructed | | | | | Terrain | Mountainous | Wooded | Desert | Urban | | | Operator's perception of importance of new task. | Very
unimportant | Not important | Important | Very
important | | | cost | High | Medium | Low | 14 | | # Goal: Performance Measures and Data Collection for N Scenarios | Scenario Fuel Weather Terrain Perceived Importance Cost | Congruence of Operator Decision with DDN Decision [Yes or No] | Congruenc e of DDN Decision with "Preferred Decision" [Yes or No] | Confidence of Decision Maker [1 to 7 scale] | Time to Make the Decision [seconds] | |--|---|---|---|-------------------------------------| | Sufficient fuel to complete current task only. Obstructed Wooded Important High | Yes | Yes | 4 | 20 | | Sufficient fuel to complete current and new task. Clear Urban Very important Low | No | Yes | 2 | 60 | #### Participants: Representative of real decision makers Number: at least 25 participants based on a confidence level of 95% #### Scenarios: - Minimum number¹ - = # Levels # Factors + 1 - Additional scenarios will improve reliability of sample | Factor | Levels | | | | | |--|---|--|---|-------------------|--| | Fuel | Sufficient to complete current task only. | Sufficient to complete current and new task. | Sufficient to complete current or new task. | | | | Weather | Clear | Obstructed | | | | | Terrain | Mountainous | Wooded | Desert | Urban | | | Operator's perception of importance of new task. | Very
unimportant | Not important | Important | Very
important | | | cost | High | Medium | Low | | | ¹ Hair, Anderson, Tatham, and Black (1998). Multivariate data analysis. - Goal: Compare performance of experts, DDNs, and untrained participants. - Method: Given ordinal-level data, tentatively use a Kruskal-Wallis one-way ANOVA. ### **Questions / Comments**